Marine Corps Civilian Law Enforcement: A Necessary Evil Captain WA Carr Jr | maintaining the data needed, and coincluding suggestions for reducing | ection of information is estimated to
ompleting and reviewing the collection
this burden, to Washington Headquald be aware that notwithstanding and
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |---|--|--|---|---|--| | 1. REPORT DATE
20 FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Marine Corps Civilian Law Enforcement: A Necessary Evil | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) United States Marine Corps, Command and Staff College, Marine Corps Combat Development Command, Marine Corps University, 2076 South Street, Quantico, VA, 22134-5068 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for public | ABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 15 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 As Marines continue to deploy worldwide to fill critical requirements of national defense, Civilian Marines consistently stand ready to sustain operations here at home. In June 2007, the Marine Corps adopted a plan to begin hiring approximately 1,200 Civilian Police Officers. This expansion of civilian policing will reduce the operational stress on Marine Corps Military Police and will enhance security and police services across the Marine Corps. Correspondingly, it enables Military Police in the OPFOR to reorganize to better support the war fighter. -- Marine Corps Civilian Law Enforcement Program website In July 2007, Commandant of the Marine Corps James T. Conway commented on the realities that justified an increase in the size of the corps. The "strain on military occupational specialties" that he noted was the result of nearly six years of war on multiple fronts following the events of September 11, 2001. Since that day, the Marine Corps has seen a drastic change in its mission, supporting the Global War on Terrorism while also significantly increasing the security of its infrastructure at bases and stations. Fully engaged in both of these efforts with a force of just over 4000 Marines, the military police (MP) community has struggled to provide the support demanded by both deployed and garrison units. To meet these challenges, the Law Enforcement Branch (PSL) at Headquarters Marine Corps (HQMC) sought the most effective means to address the military police personnel shortage. In 2004 HQMC (PSL) evaluated the MP requirements for base security and Law Enforcement (LE) at all Marine Corps installations. 4 The General James T. Conway, Commandant of the Marine Corps, ALMAR 008-07. ² United States Marine Corps' 2006 Concepts + Programs (Washington, D.C. 2006) 234 and 239. ³ Major Jeffery Johnson, "Marine Corps Requirements Oversight Council (MROC) 2007 Implementation Supporting Establishment Security Transformation Program (SESTP) Operational Advisory Group (OAG)," briefing presented at the Dumfries, VA, 17 July 2007. Cited hereafter as Johnson, MROC. ⁴ Johnson, MROC studies concluded that more personnel assigned to installation Military Police Departments (MPD) were needed to free Military Police Marines for duty with the operating forces. HQMC's response was the implementation of a blended Marine and DoD General Schedule (GS) Police Officer force, which today continues to be met with resistance and skepticism by Marines of all ranks. This blended force is vital to maintaining a fully staffed, experienced, and professional organization whose mission is the security of the Marine Corps' critical infrastructure. 5 ## Fully Staffed Departments Currently, all but the three logistics bases at Albany, Barstow, and Blount Island have MPDs consisting of a complex mix of personnel. In addition to Military Occupational Specialty (MOS) qualified MPs, personnel may come from a variety of staffing sources including temporarily assigned operating force MPs, Fleet Assistance Program (FAP) Marines, activated Reservists, Auxiliary MPs, Security Augmentation Forces (SAF), and civilian employees. Yet, even with this pool of sources to draw from, staffing shortfalls continue to exist. At Camp ⁵ Flatter and Associates, *United States Marine Corps Military Police Manpower* - *MROC*, http://www.flatterassociates.com/docs/FA%20PP%20Presentation%20 USMC_MP2015.pdf. Lejeune in 2005 for example, military police personnel were routinely switched between deploying units and the MPD in an effort to provide relief to Marines with multiple deployments. This exchange often created additional MPD shortages for several weeks or months as Marines completed pre-deployment training requirements before their replacement reported for duty. The events of September 11, 2001 revealed a significant problem with the military police structure. Tables of Organization and Equipment (TO&E) for MPDs throughout the Marine Corps remained relatively unchanged in the years prior to the 2001 terrorist attacks. Added to this problem was the increase in installation force protection measures that required even more personnel. As a result, even fully staffed departments still lacked the manpower needed to manage daily operations efficiently according to the 2005 Tiger Team assessment. With the military focused on combat operations in both Iraq and Afghanistan, MOS qualified MPs remain in high demand. Yet despite the authorized increase of over 700 MPs through fiscal ⁶ This information is based on the author's personal experience as a Platoon Commander, Provost Marshal's Office, Marine Corps Base Camp Lejeune from September 2003 through June 2006. ⁷This information is based on the author's personal experience as a Platoon Commander, Provost Marshal's Office, Marine Corps Base Camp Lejeune from September 2003 through June 2006. ⁸ Johnson, MROC. year 2011⁹, the MP community would still be reliant on external augmentation to satisfy mission requirements of the garrison MPDs. By transitioning to a blended force of military policemen and GS police officers, MPDs will no longer have to rely on obtaining nearly half of their workforce through programs such as FAP or SAF. Permanently assigning personnel to each department will ensure that an adequate staff is on hand with the appropriate levels of training and experience. # Experienced Personnel Marine Corps unit in that duty personnel come from numerous occupational specialties to perform a mission where a defined MOS already exists. The duties of military policemen demand the highest standards of professionalism, discipline, and critical thinking. Military police perform their mission daily, without script, and under the constant scrutiny of the general public. Imagine having to assembling an infantry company of out of cooks, administrators, supply clerks, radio technicians, vehicle operators, aviation mechanics, and nearly every other MOS imaginable. Deploy them immediately for 6 months with all assets of an infantry battalion and a mission to conduct daily ⁹ Johnson, MROC. foot patrols. If placed in this situation, Marines would quickly learn the skills needed for the mission and undoubtedly have a successful tour. Upon their return however, replace half of the unit with all new Marines from a similar mix of MOSs and again, immediately redeploy. Only then can one truly begin to understand how the turnover of personnel impacts the base MPDs on a regular basis. Clearly one advantage of a blended force within the department is a wide range of experience and training levels that can bring new and creative approaches to the MP mission. But having such a large number of non-MOS qualified Marines on staff artificially limits the amount of law enforcement specific training and experience the department can have. To remedy this shortfall, individual bases conduct some form of training academy designed to introduce the basics of military police work such as manning gates, weapons qualification, and policies specific to that installation. While valuable and necessary training, it amounts to only a fraction of the training that MOS qualified Marines receive. Only after an extensive period of on-the-job training, combined with proven ability and time remaining at the unit, does a Marine receive specialized law enforcement training. Department of the Navy, Military Police and Corrections Training and Readiness Manual (NAVMC 3500.10), 2007 (Washington, D.C.), Chap 6. No longer are MPs little more than the base commander's interior guard force. Today's military policemen must be well trained in law enforcement techniques and fully engaged a broad range of police functions from security presence, to the management of a major disaster. While GS police officers operate under a different set of labor laws and conditions of employment than their Marine counterparts, their performance of duties are designed to meet and/or exceed the capabilities of our current force. Many come from a background of military or law enforcement experience, providing military police departments with the opportunity to hire and retain quality personnel. A review of the applications submitted to Marine Corps Base Hawaii revealed that the majority of applicants were either retired or transitioning military, retired or transitioning civilian police officers, or had previous military service. 11 This trend is a result of recruiting efforts implemented by HQMC and reinforced locally to specifically target this population based on what is already known about likely experiences and character. ## Professionalism and Standards ¹¹ Unless otherwise noted, this material is based on the author's personal experience as Services Officer, Military Police Department, Marine Corps Base Hawaii responsible for program development and implementation for Hawaii from July 2006 through June 2008. As the premier fighting force, the Marine Corps maintains a reputation that is difficult to match or even emulate among civilian organizations. Unfortunately, the negative images of contract security guards at other military bases are often what one envisions when discussing the Marine Corps Civilian Law Enforcement (MCCLE) program. Those who have encountered these guards, usually describe them as the "stereotypical mall security guard," whose slovenly appearance calls into question his or her ability to protect the base. But the Marine Corps' requirements extend beyond the mere requirement of security. In order for the program to effectively support the MPDs, personnel hired must be fully integrated into the department's mission. HQMC made the decision to augment MPDs with GS police officers instead of GS security guards based on the specific duties that distinguish them. As defined by their GS series, GS-0085 security guards are tasked specifically to guard federally owned property and equipment. GS-0083 police officers however, are specifically tasked with, "the preservation of the peace; the prevention, detection, and investigation of crimes; the arrest or apprehension of violators; and the provision of assistance to citizens in emergency situations." 12 Given these defined Office of Personnel Management (OPM), Grade Evaluation Guide for Police and Security Guard Positions in Series, GS-0083, GS-0085, online ed. (Washington, DC: OPM, Apr 1988), URL:http://www.opm.gov/fedclass/gs008385.pdf, accessed 13 Dec 2008. missions, GS police officers are the only personnel who bring the skill sets and flexibility necessary to fill the shortage of MPs. In order to strike a balance between the high standards demanded by the Marine Corps and requirements that qualified applicants would find acceptable, HQMC compared fitness and other evaluation requirements imposed by DoD and police departments across the United States, then developed a uniform set of standards for MCCLE police officers. These standards included a series of requirements for Body Mass Index (BMI), physical agility, and grooming. Applicants see these standards within the Position Description and prior to being hired must pass the Physical Agility Test (PAT) consisting of a BMI measurement, 300 Meter run in less than 71.0 seconds, minimum of 25 crunches/one minute, minimum of 20 pushups/two minutes, 1.5 mile run in under 16:28 minutes, and 25 ft. dummy drag. Additionally, they must complete a psychological evaluation as a part of their initial application process. The compared to the process of the compared to the process of the compared to the process. Once hired, applicants attend a mandatory nine week Police Academy. Here they participate in a standardized curriculum that includes customs and courtesies, physical conditioning, law ¹³ Johnson, MROC. ¹⁴ Headquarters Marine Corps, Security Division, Standards Physical Agility Test. http://hqinet001.hqmc.usmc.mil/pp&o/PS/psl/SESTP%20Policy/3.%20 Standards%20Physical%20Agility%20Test.doc. and order, emergency response, and other required training. 15 Unlike many civilian police departments however, MCCLE police officers must annually pass the BMI and PAT as a condition of employment. Like their Marine counterparts, personnel found to be outside of BMI, PAT, uniform, or grooming standards may be subjected to a performance review and possibly suspension or dismissal. These included differences ensure that the Marine Corps employs quality personnel through a system of accountability. #### Conclusion The MROC decision to transition to a blended military and civilian police force, while not without flaw, ensures that the military police departments across the Marine Corps maintain fully staffed, experienced, and professional organizations. Like many other occupations, the Military Police MOS has been in desperate need of a revalidation of personnel to meet the modern threat. The aftermath of the September 11, 2001 terrorist attacks further amplified this need as the nation looked closer at our ability to defend against attacks in the future. Through honest and complete assessments of its capabilities, the ⁻ ¹⁵ Headquarters Marine Corps, Security Division, Standards Physical Agility Test. http://hqinet001.hqmc.usmc.mil/pp&o/PS/psl/SESTP%20Policy/8.%20 Standards%20MCPA%20Course%20Master%20Schedule%209%20Week.pdf military police community sought and found the innovative means needed to adapt to the drastically changed operating environment. #### Bibliography - Conway, James T, General, Commandant of the Marine Corps, Marine Corps End Strength Increase, Almar 008-07, URL: http://www.marines.mil/news/messages/Pages/2007/MARINE%20CORPS%20END%20STRENGTH%20INCREASE.aspx, accessed on 12 Dec 2008. - Commandant of the Marine Corps. MarAdmin 424/05. Subject: "Supporting Establishment (SE) Security." 20 September 2005. - Department of the Navy. MarAdmin 424-05. Supporting Establishment (SE) Security. 20 Sep 2005. URL:http://www.marines.mil/news/messages/2005/SUPPORTING%20ESTABLISHMENT%20(SE)%20SECURITY.aspx, accessed 12 Dec 2008. - Deputy Commandant, Plans, Policies and Operations, Subject: "Marine Corps Supporting Establishment Security Transformation Program (SESTP) Senior Steering Group (SSG) Charter", 11 Oct 2007. URL:http://hqinet001.hqmc.usmc.mil/pp&o/PS/psl/SSG%20Documents/LtGen%20Natonski%20Memo.pdf >. Accessed 13 November 2008. - Federal Law Enforcement Training Center (FLECT), FTC-TMD-01 (5/08), Practical Exercise Performance Requirements Certification, online ed. Glynco, GA: FLETC, unk. URL:< http://www.fletc.gov/student-information/studentinformation-bulletin/glynco/master-peprs.pdf>. Accessed 02 November 2008. - Flatter and Associates, "United States Marine Corps Military Police 2015 Study", briefing presented at the Pentagon, Washington, DC, date unknown 2007, URL:http://www.flatterassociates.com/docs/FA%20PP%20Presentation%20USMC_MP2015.pdf, accessed 11 Dec 2008 - Fournier, Annette. 'McPherson and Gillem Police Offer "Lessons Learned" in Transition.' Military Police, online ed., 22 September 2008. URL: http://www.wood.army.mil/MPBULLETIN/pdfs/Fall%2008/Fournier.pdf>. Accessed 13 November 2008. - Headquarters Marine Corps. Manpower and Requirements Oversight Committee (MROC) Decision Memorandum 57-2007. Subject: "19 Jun 2007 MROC Meeting: Military Police Reorganization." 27 June 2007 - Headquarters Marine Corps, Security Division (PS), "Marine Corps Civilian Police," Marine Corps Civilian Law Enforcement Program, unk. URL:http://hqinet001.hqmc.usmc.mil/pp&o/PS/psl/MCCLEPHome.asp. Accessed 03 November 2008. - Johnson, Jeffrey. "MROC Comeback Brief on MP Reorganization." Briefing presented at the Homeland Security Solutions Incorporated Headquarters. Dumfries, VA, 19 July 2007. - Marine Corps Civilian Police Program, "Civilian Police," Marine Corps Civilian Police, unk. URL:http://www.usmccle.com/civLawHome.htm. Accessed 03 November 2008. - Office of Personnel Management (OPM), Pamphlet TS-87, Grade Evaluation Guide for Police and Security Guard Positions in Series, Gs-0083, GS-0085, online ed. (Washington, D.C., April 1988), URL: http://www.opm.gov/fedclass/gs008385.pdf accessed 13 Dec 2008. - Office of the Inspector General (IG), Department of Defense, Evaluation of Installation-level Training Standards for Civilian Police Officers (GS-0083) and Security Guards (GS-0085) in the Department of Defense. December 20, 2002. Project No. 2001C002. - Simpson, Stephen, Lieutenant Colonel, Director, Law Enforcement & Corrections Branch (PSL), Headquarters Marine Corps. "Marine Corps Police Summit." Briefing presented at the International Association of Chiefs of Police (IACP) Conference, San Diego, CA, 13 November 2008. URL: http://hqinet001.hqmc.usmc.mil/pp&o/PS/psl/Police%20Summit% 20Day%20One/2simpson2.ppt>. Accessed on 27 December 2008. - United States House Resolution 4546, Section 332. "Bob Stump National Defense Authorization Act for Fiscal Year 2003." 02 December 2002 URL:">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/query/F?c107:1:./temp/~c107:1:./temp/~c107HYk7vr:e57736:>">http://thomas.loc.gov/cgi-bin/qu - United States Marine Corps, Concepts + Programs 2006: Marine Corps Almanac, USPS 013-867. URL:http://www.usmc.mil/units/hqmc/pandr/Documents/Concepts/2006/PDF/Chapter%205/2006 Chap5USMCdemographicsPg232-247.pdf>, accessed 14 Dec 2008. - Virginia Department of Justice, Performance Outcomes, Training Objectives, Criteria and Lesson Plan Guides for Compulsory Minimum Training for Law Enforcement Officers, online ed. Richmond, VA: Virginia Department of Justice, unk. URL:<www.dcjs.virginia.gov/standardsTraining/documents/perf ormanceOutcomes/section9.pdf>. Accessed 05 November 2008. Wackenhut Services Incorporated, "Corporate overview," Unk. URL:URL:URL:<a href="http://www.wsihq.com/ws